

Optimizing Code for Intel Xeon Phi 7250 (Knight's Landing)

Thorsten Kurth

Multicore vs. manycore

- multicore (Edison)
 - 5000 nodes
 - 12 physical cores/CPU
 - 24 HW threads/CPU
 - → 2.4-3.2 GHz
 - 4 DP ops/cycle
 - 30 MB L3 cache
 - 64 GB/node
 - 100 GB/s memory bandwidth

- manycore (Cori-KNL)
 - 9600 nodes
 - 68 physical cores/CPU
 - 272 HW threads/CPU
 - → 1.2-1.6 GHz
 - 2x8 DP ops/cycle
 - no L3 cache
 - 16 GB/node (fast)96 GB/node (slow)
 - 450 GB/s memory bandwidth (fast)

Recompile and go?

- x86-64 compatible: can use codes for older architectures or recompile
- self-hosted: no need for offloading

- median speedup vs. Edison: 1.15x
- median speedup vs. Haswell: 0.70x

Why should I optimize my code?

pros

- get more for your bucks: making efficient use of existing manycore HPC systems
- fast success possible: many low hanging fruits in unoptimized codes
- investing in the future: heterogeneous architectures are energy efficient and thus will stay around for a while
- benefits on multicore: optimizations targeting manycore architectures mostly improve performance on multicore systems as well

cons

- effort: many most beneficial optimizations require significant code changes
- investing in the future: what if I bet on the wrong horse?

Optimization targets

single node performance

- start here: for representative local problem size, single node performance is upper bound of what you get in multi-node
- many optimization opportunities, fast turnaround times
- many profiling tools available

multi-node performance

fewer optimization opportunities, profiling/debugging tedious

IO performance

not many opportunities for improvement

Where do I start?

- get to know your application: don't assume you already do!
- determine hotspots
 - manual timers: be careful with thread safety/sync barriers
 - profiling tools: NERSC offers a lot
 - CrayPat (very lightweight)
 - Advisor (find time-consuming loops)
 - VTune (can do a lot of things but also very slow)
 - MAP (comparably lightweight)
- found hotspots, now what?

What architectural feature shall I target?

- KNL has many new features to explore
 - many threads
 - bigger vector units
 - complex intrinsics (ISA)
 - multiple memory tiers
- understand your hotspots
 - compute bound: more threads, vectorization, ISA
 - memory BW bound: memory tiers, more threads
 - memory latency bound: more threads, vectorization

Prerequisites - compile and run

- recompile your code for KNL: code for older CPUs is supported but those do not make full use of new architecture
 - Cray (wrappers):
 module swap craype-haswell craype-mic-knl
 - Intel: -xmic-avx512
 - GNU: -march=knl
- use proper OpenMP settings:

```
export OMP_NUM_THREADS=64
export OMP_PLACES=threads
export OMP_PROC_BIND=spread
```

- use job-script-generator on my.nersc.gov or NERSC website
- node configuration: use -C knl, quad, cache as a start

Prerequisites - #FLOPS

- #FLOPS: number of floating point operations
 - manual calculation:
 - float addition and multiplication: +1
 - complex multiplication: +6 (4 multiplications+2 additions)
 - etc.
 - measure with SDE:

using SDE is more precise, because it accounts for masking

Prerequisites - #BYTES

- $\# \mathrm{BYTES}$: number of bytes transferred from main memory
 - manual calculation (not recommended, but good check):
 - count the bytes of data to be read and written in the kernel
 - does not account for data reuse through caching
 - measure with VTune:

```
#include <ittnotify.h>

| __itt_resume(); *//*start*VTune*collection, *again*use*2*underscores*
| __it
```

precisely obtain uncore counter events

What is limiting my performance?

- Roofline performance model
 - arithmetic intensity

$$AI = \frac{\text{\#FLOPS}}{\text{\#BYTES}}$$

performance

$$P = \frac{\text{\#FLOPS}}{\text{time[s]}}$$

plot P vs. AI with architectural roofline R

$$R(AI) = min(memory_bw \cdot AI, peak_flops)$$

How to improve AI?

definition of arithmetic intensity

$$AI = \frac{\#FLOPS}{\#BYTES}$$

- two possibilities
 - number of flops ↑ number of bytes →
 (not possible/easy, choice of algorithm determines flops)
 - number of flops → number of bytes ↓
- reality: tradeoff between both

Create more work/thread

loop/kernel fusion: improves cache re-use and reduce overhead

```
#pragma omp parallel for
 for(unsigned int i=0; i<N; ++i){-</pre>
 r[i] = 0.;
 for(unsigned int j=0; j<N; ++j){-</pre>
 alpha=0.;¬
 r[i] + =A[j+i*N]*x[j];
 #pragma omp parallel for reduction(+:alpha)
 for(unsigned int i=0; i<N; ++i){-</pre>
 r[i] = 0.;¬
 for(unsigned int j=0; j<N; ++j){¬</pre>
 #pragma omp parallel for-
 r[i] + = A[j+i*N]*x[j];
 for(unsigned int i=0; i<N; ++i){¬</pre>
 r[i] = b[i] - r[i];
 28 🛦
11
 r[i] = b[i] - r[i];
12 🛦
 }¬
 alpha += r[i] * r[i]; -
13
 31 🔺
 alpha=0.:
 #pragma omp parallel for reduction(+:alpha)
 for(unsigned int i=0; i<N; ++i){-
 alpha += r[i] * r[i]; -
17
18 ▲
```

collapse nested loops:

```
#pragma omp parallel for simd collapse(3)

tor(unsigned int z=0; z<Nz; z++){

for(unsigned int y=0; y<Ny; y++){

for(unsigned int x=0; x<Nx; x++){

...</pre>
```

rearrange data structures: move OpenMP out (coarse grain)

Loop transformations I

• loop tiling: improves cache re-use and can significantly improve performance

Loop transformations I

loop tiling: improves cache re-use and can significantly improve performance

```
nblock=2048-
 n_irt = n_ir / nblock
13
 if (mod(n_ir, nblock) .ne. 0) n_irt = n_irt + 1-
 !$omp parallel do collapse(2) firstprivate(n_jr, n_ir, n_irt, nblock)
15
 !$omp private (ir_start, ir_end, jr, ir)-
16
17 ▼ D0 · irt · = · 1, · n_irt ¬
21 ▼ ▶ DO·ir·=·ir_start, ·ir_end¬
 c(ir,jr) = a(ir,jr) * b(ir)
22
23 ▲ ▶ ► ENDDO¬
24 ▲ | ► ENDDO¬
25 ▲ ENDDO¬
 !$omp end parallel do
```

- especially relevant on KNL because of missing L3
- blocking to shared L2 (512KiB) usually good
- was my transformation successful? check L1, L2 miss rates, e.g. in VTune

Loop transformations II

short loop unrolling: helps the compiler vectorizing the right loops

```
#pragma omp parallel for collapse(3) for(unsigned int z=0; z<Nz; z++){

** for(unsigned int y=0; y<Ny; y++){

** for(unsigned int x=0; x<Nx; x++){

** for(unsigned int x=0; x<Nx; x++){

** vnorm(x,y,z) = 0.;

** for(unsigned int d=0; d<3; d++){

** vnorm(x,y,z) += a(x,y,z)[d] ** a(x,y,z)[d];

** vnorm(x,y,z) += a(x,y,z)[d] ** a(x,y,z)[d];

** parallel for collapse(3) for col
```


Loop transformations II

short loop unrolling: helps the compiler vectorizing the right loops

```
#pragma omp parallel for simd collapse(3) for (unsigned int z=0; z<Nz; z++){¬

18 ▼

for (unsigned int y=0; y<Ny; y++){¬

19 ▼

for (unsigned int x=0; x<Nx; x|++){¬

20

21

vnorm(x,y,z) = a(x,y,z)[0] **a(x,y,z)[0]¬

22

*** a(x,y,z)[1] **a(x,y,z)[1]¬

23

*** a(x,y,z)[2]; **a(x,y,z)[2]; *
```

- unrolling pragmas are helpful too
- check compiler optimization reports
- use Intel Advisor

Data alignment

- align (and pad) data to 64bit words to improve prefetching
- can be done easily in major programming languages
 - FORTRAN: -align array64byte
 (ifort, gfortran does it automagically)
 - C/C++: aligned_alloc(64, <size>),
 _attribute__ ((aligned(64))), __declspec(align(64))
 - C++ trick: overload new operator
- advanced: manually pad data if array extents are power of 2 to minimize cache associativity conflicts

Make use of ISA

help the compiler to generate efficient intrinsics

```
for (int n = 0; n<nc; n++){-
 for (int k = lo[2]; k <= hi[2]; ++k) {-</pre>
for (int j = lo[1]; j <= hi[1]; ++j) {</pre>
#pragma omp simd
 for (int i = lo[0]; i <= hi[0]; i++) {-
 if((lo[0] + j + k + rb)%2)!=0) continue;
 Real cf0 = ((i=blo[0]) & (m0(IntVect(blo[0]-1,j,k))>0) ? f0(IntVect(blo[0],j,k)) : 0.);
 Real cf1 = ((j=blo[1]) & (m1(IntVect(i,blo[1]-1,k))>0) ? f1(IntVect(i,blo[1],k)) : 0.);
 Real cf2 = ((k==blo[2]) & (m2(IntVect(i,j,blo[2]-1))>0) ? f2(IntVect(i,j,blo[2])) : 0.);
 Real cf3 = ((i==bhi[0]) \& (m3(IntVect(bhi[0]+1,j,k))>0) ? f3(IntVect(bhi[0],j,k)) : 0.);
 Real cf4 = ((j==bhi[1]) & (m4(IntVect(i,bhi[1]+1,k))>0) ? f4(IntVect(i,bhi[1],k)) : 0.);
 Real cf5 = ((k==bhi[2]) \& (m5(IntVect(i,j,bhi[2]+1))>0) ? f5(IntVect(i,j,bhi[2])) : 0.);
 //assign-ORA-constants-
 double gamma = alpha * a(IntVect(i,j,k))
 + dhx * (bX(IntVect(i,j,k)) + bX(IntVect(i+1,j,k)))-
 + dhy * (bY(IntVect(i,j,k)) + bY(IntVect(i,j+1,k)))-
 + dhz * (bZ(IntVect(i,j,k)) + bZ(IntVect(i,j,k+1)));
 - dhx * (bX(IntVect(i,j,k))*cf0 + bX(IntVect(i+1,j,k))*cf3)-
 - dhy * (bY(IntVect(i,j,k))*cf1 + bY(IntVect(i,j+1,k))*cf4)-
 --dhz ** (bZ(IntVect(i,j,k))*cf2 +- bZ(IntVect(i,j,k+1))*cf5);-
 \frac{double \cdot rho = \cdot \cdot dhx \cdot * \cdot (bX(IntVect(i,j,k)) \cdot rhi(IntVect(i-1,j,k),n) + \cdot bX(IntVect(i+1,j,k)) \cdot rhi(IntVect(i+1,j,k),n)) - \cdot bX(IntVect(i+1,j,k)) \cdot rhi(IntVect(i+1,j,k),n) - \cdot bX(IntVect(i+1,j,k),n) - \cdot bX(In
 + dhy * (bY(IntVect(i,j,k))*phi(IntVect(i,j-1,k),n) + bY(IntVect(i,j+1,k))*phi(IntVect(i,j+1,k),n))
 + dhz * (bZ(IntVect(i,j,k))*phi(IntVect(i,j,k-1),n) + bZ(IntVect(i,j,k+1))*phi(IntVect(i,j,k+1),n));
 double res = rhs(IntVect(i,j,k),n) - gamma * phi(IntVect(i,j,k),n) + rho;
 phi(IntVect(i,j,k),n) += omega/g_m_d * res;
 runtime example for app with kernel: 1.2 sec
```


Make use of ISA

help the compiler to generate efficient intrinsics

```
for (int n = 0; n<nc; n++){-
 for (int k = lo[2]; k <= hi[2]; ++k) {</pre>
 for (int j = lo[1]; j <= hi[1]; ++j) {
#pragma omp simd
 for (int c = lo[0]; i <= hi[0]; i++) {
 if condition inside loop
 if((lo[0] + j + k + rb)%2)!=0) continue;
 //BC terms
 \text{Real cf0} = ( (i = blo[0]) \cdot \&\& (m0(IntVect(blo[0]-1,j,k)) > 0) \cdot ? \cdot f0(IntVect(blo[0],j,k)) \cdot : \cdot 0. \cdot ); \neg (i = blo[0]) \cdot \&\& (m0(IntVect(blo[0]-1,j,k)) \cdot ? \cdot f0(IntVect(blo[0],j,k)) \cdot : \cdot 0. \cdot ); \neg (i = blo[0]) \cdot \&\& (m0(IntVect(blo[0]-1,j,k)) \cdot ? \cdot f0(IntVect(blo[0],j,k)) \cdot : \cdot 0. \cdot ); \neg (i = blo[0]) \cdot \&\& (m0(IntVect(blo[0]-1,j,k)) \cdot ? \cdot f0(IntVect(blo[0],j,k)) \cdot : \cdot 0. \cdot ); \neg (i = blo[0]) \cdot \&\& (m0(IntVect(blo[0]-1,j,k)) \cdot ? \cdot f0(IntVect(blo[0],j,k)) \cdot : \cdot 0. \cdot ); \neg (i = blo[0]) \cdot \&\& (m0(IntVect(blo[0]-1,j,k)) \cdot ? \cdot f0(IntVect(blo[0],j,k)) \cdot : \cdot 0. \cdot ); \neg (i = blo[0],j,k) \cdot : \cdot 0. \cdot ); \neg (i = blo[0],j,k) \cdot : \cdot 0. \cdot ); \neg (i = blo[0],j,k) \cdot : \cdot 0. \cdot ); \neg (i = blo[0],j,k) \cdot : \cdot 0. \cdot ); \neg (i = blo[0],j,k) \cdot : \cdot 0. \cdot ); \neg (i = blo[0],j,k) \cdot : \cdot 0. \cdot ); \neg (i = blo[0],j,k) \cdot : \cdot 0. \cdot ); \neg (i = blo[0],j,k) \cdot : \cdot 0. \cdot ); \neg (i = blo[0],j,k) \cdot : \cdot 0. \cdot ); \neg (i = blo[0],j,k) \cdot : \cdot 0. \cdot ); \neg (i = blo[0],j,k) \cdot : \cdot 0. \cdot ); \neg (i = blo[0],j,k) \cdot : \cdot 0. \cdot ); \neg (i = blo[0],j,k) \cdot : \cdot 0. \cdot ); \neg (i = blo[0],j,k) \cdot : \cdot 0. \cdot ); \neg (i = blo[0],j,k) \cdot : \cdot 0. \cdot ); \neg (i = blo[0],j,k) \cdot : \cdot 0. \cdot ); \neg (i = blo[0],j,k) \cdot : \cdot 0. \cdot ); \neg (i = blo[0],j,k) \cdot : \cdot 0. \cdot ); \neg (i = blo[0],j,k) \cdot : \cdot 0. \cdot ); \neg (i = blo[0],j,k) \cdot : \cdot 0. \cdot ); \neg (i = blo[0],j,k) \cdot : \cdot 0. \cdot ); \neg (i = blo[0],j,k) \cdot : \cdot 0. \cdot ); \neg (i = blo[0],j,k) \cdot : \cdot 0. \cdot ); \neg (i = blo[0],j,k) \cdot : \cdot 0. \cdot ); \neg (i = blo[0],j,k) \cdot : \cdot 0. \cdot ); \neg (i = blo[0],j,k) \cdot : \cdot 0. \cdot ); \neg (i = blo[0],j,k) \cdot : \cdot 0. \cdot ); \neg (i = blo[0],j,k) \cdot : \cdot 0. \cdot ); \neg (i = blo[0],j,k) \cdot : \cdot 0. \cdot ); \neg (i = blo[0],j,k) \cdot : \cdot 0. \cdot ); \neg (i = blo[0],j,k) \cdot : \cdot 0. \cdot ); \neg (i = blo[0],j,k) \cdot : \cdot 0. \cdot ); \neg (i = blo[0],j,k) \cdot : \cdot 0. \cdot ); \neg (i = blo[0],j,k) \cdot : \cdot 0. \cdot ); \neg (i = blo[0],j,k) \cdot : \cdot 0. \cdot ); \neg (i = blo[0],j,k) \cdot : \cdot 0. \cdot ); \neg (i = blo[0],j,k) \cdot : \cdot 0. \cdot ); \neg (i = blo[0],j,k) \cdot : \cdot 0. \cdot ); \neg (i = blo[0],j,k) \cdot : \cdot 0. \cdot ); \neg (i = blo[0],j,k) \cdot : \cdot 0. \cdot ); \neg (i = blo[0],j,k) \cdot : \cdot 0. \cdot ); \neg (i = blo[0],j,k) \cdot : \cdot 0. \cdot ); \neg (i = blo[0],j,k) \cdot : \cdot 0. \cdot ); \neg (i = blo[0],j,k) \cdot : \cdot 0. \cdot ); \neg (i = blo[0],j,k) \cdot : \cdot 0
 Real cf1 = ((j==blo[1]) & (m1(IntVect(i,blo[1]-1,k))>0) ? f1(IntVect(i,blo[1],k)) : 0.);
 Real cf2 = ((k==blo[2]) & (m2(IntVect(i,j,blo[2]-1))>0) ? f2(IntVect(i,j,blo[2])) : 0.);
 Real cf3 = ((i==bhi[0]) \cdot \& (m3(IntVect(bhi[0]+1,j,k))>0) \cdot ? \cdot f3(IntVect(bhi[0],j,k)) \cdot : \cdot 0. \cdot);
 Real cf4 = ((j==bhi[1]) & (m4(IntVect(i,bhi[1]+1,k))>0) ? f4(IntVect(i,bhi[1],k)) : 0.);
 Real cf5 = ((k==bhi[2]) \& (m5(IntVect(i,j,bhi[2]+1))>0) ? f5(IntVect(i,j,bhi[2])) : 0.);
 //assign-ORA-constants-
 double gamma = alpha * a(IntVect(i,j,k))-
 + dhx * (bX(IntVect(i,j,k)) + bX(IntVect(i+1,j,k)))
 + dhy * (bY(IntVect(i,j,k)) + bY(IntVect(i,j+1,k)))
 + dhz * (bZ(IntVect(i,j,k)) + bZ(IntVect(i,j,k+1)));
 - dhx * (bX(IntVect(i,j,k))*cf0 + bX(IntVect(i+1,j,k))*cf3)-
 - dhy * (bY(IntVect(i,j,k))*cf1 + bY(IntVect(i,j+1,k))*cf4)-
 --dhz ** (bZ(IntVect(i,j,k))*cf2 +- bZ(IntVect(i,j,k+1))*cf5);-
 \frac{double \cdot rho = \cdot \cdot dhx \cdot * \cdot (bX(IntVect(i,j,k)) \cdot rhi(IntVect(i-1,j,k),n) + \cdot bX(IntVect(i+1,j,k)) \cdot rhi(IntVect(i+1,j,k),n)) - \cdot bX(IntVect(i+1,j,k)) \cdot rhi(IntVect(i+1,j,k),n) - \cdot bX(IntVect(i+1,j,k),n) - \cdot bX(In
 + dhy * (bY(IntVect(i,j,k))*phi(IntVect(i,j-1,k),n) + bY(IntVect(i,j+1,k))*phi(IntVect(i,j+1,k),n))-
 +-dhz ** (bZ(IntVect(i,j,k))*phi(IntVect(i,j,k-1),n) +-bZ(IntVect(i,j,k+1))*phi(IntVect(i,j,k+1),n));
 double res = rhs(IntVect(i,j,k),n) - gamma * phi(IntVect(i,j,k),n) + rho;
 phi(IntVect(i,j,k),n) += omega/g_m_d * res;-
 runtime example for app with kernel: 1.2 sec
```


Make use of ISA

help the compiler to generate efficient intrinsics

```
for (int n = 0; n<nc; n++){-</pre>
for (int k = lo[2]; k <= hi[2]; ++k) {</pre>
 for (int j = lo[1]; j <= hi[1]; ++j) {-
h int ioff = (lo[0] + j + k + rb)%2;¬
 for (int i = lo[0] + ioff; i <= hi[0]; i+=2) {</pre>
 //BC-terms-
 Real cf0 = ((i==blo[0]) & (m0(IntVect(blo[0]-1,j,k))>0) ? f0(IntVect(blo[0],j,k)) : 0.);
 Real cf1 = ((j==blo[1]) & (m1(IntVect(i,blo[1]-1,k))>0) ? f1(IntVect(i,blo[1],k)) : 0.);
 Real cf2 = ((k==blo[2])) & (m2(IntVect(i,j,blo[2]-1))>0) ? f2(IntVect(i,j,blo[2])) : 0.);
 Real cf3 = ((i==bhi[0]) \& (m3(IntVect(bhi[0]+1,j,k))>0) ? f3(IntVect(bhi[0],j,k)) : 0.);
 Real cf4 = ((j==bhi[1]) \& (m4(IntVect(i,bhi[1]+1,k))>0) ? f4(IntVect(i,bhi[1],k)) : 0.);
 Real cf5 = ((k=bhi[2]) & (m5(IntVect(i,j,bhi[2]+1))>0) ? f5(IntVect(i,j,bhi[2])) : 0.);
 //assign ORA constants
 double gamma = alpha * a(IntVect(i,j,k))
 + dhx * (bX(IntVect(i,j,k)) + bX(IntVect(i+1,j,k)))-
 + dhy * (bY(IntVect(i,j,k)) + bY(IntVect(i,j+1,k)))-
 + dhz * (bZ(IntVect(i,j,k)) + bZ(IntVect(i,j,k+1)));
 --dhx-*-(bX(IntVect(i,j,k))*cf0-+-bX(IntVect(i+1,j,k))*cf3)-
 - dhy * (bY(IntVect(i,j,k))*cf1 + bY(IntVect(i,j+1,k))*cf4)-
 -- dhz ** (bZ(IntVect(i,j,k))*cf2 +- bZ(IntVect(i,j,k+1))*cf5);-
 double rho =  dhx * (bX(IntVect(i,j,k))*phi(IntVect(i-1,j,k),n) + bX(IntVect(i+1,j,k))*phi(IntVect(i+1,j,k),n))
 +-dhy-*-(bY(IntVect(i,j,k))*phi(IntVect(i,j-1,k),n)-+-bY(IntVect(i,j+1,k))*phi(IntVect(i,j+1,k),n))-
 + dhz * (bZ(IntVect(i,j,k))*phi(IntVect(i,j,k-1),n) + bZ(IntVect(i,j,k+1))*phi(IntVect(i,j,k+1),n));
 double res = rhs(IntVect(i,j,k),n) - qamma * phi(IntVect(i,j,k),n) + rho;
 phi(IntVect(i,j,k),n) += omega/g_m_d * res;
 runtime example for app with kernel: 0.8 sec
```


Reduced precision math

- transcendental functions, square roots, etc. are expensive
- use -fp-model fast=2 -no-prec-div during compilation
- replace divisions by constants with multiplications with inverse

```
double norm=1.234; double norm=1./1.234; double invnorm=1./1.234; for (unsigned int i=0; i<N; i++){ for (unsigned int i=0; i<N; i++){ } a[i]/=norm; } double invnorm=1./1.234; double invnorm=1./1.
```


- do not expect too much: benefits usually only visible in heavily compute-bound code sections
- reduced precision might not always be acceptable

Benefits of AVX-512

- median speedup: 1.2x
- benefits can be larger than 2x (probably more efficient prefetching)
- automatically enabled when compiling for KNL architecture

Use MCDRAM

always use 16GiB on-package memory (MCDRAM)

- cache works well: request with -C knl, cache
- code fits into 16GiB: request -C knl,flat and prepend executable with numactl -m 1

A note on heap allocation

- KNL memory allocation is comparably slow
- avoid allocating and de-allocating memory frequently
 - remove allocations/deallocations in loop bodies or functions which are called many times
- too involved? pool allocator libraries (e.g. Intel TBB scalable memory pools)
 - pros:
 - overloads new/malloc, no/minimal source code changes necessary
 - can give significant performance boost for certain codes
 - take care of thread-safety
 - cons:
 - memory footprint needs to be known/computed in advance
 - code might become less portable

Multi-node optimizations

single KNL thread cannot saturate Aries injection rate

- use thread-level communication or multiple MPI ranks per node
- recommended: >4 ranks per node
- dedicate cores to OS: -S <ncores> in sbatch (ncores=2 good choice)

Hugepages, DMAPP and hardware AMO

- hugepages can reduce Aries TLB misses
- load corresponding module at compile and runtime

- can use different modules at compile and runtime
- MPI-collective-heavy codes: enable DMAPP (add -ldmapp)

```
export MPICH_RMA_OVER_DMAPP=1
export MPICH_USE_DMAPP_COLL=1
export MPICH_NETWORK_BUFFER_COLL_OPT=1
```


 enable hardware AMO for MPI-3 RMA atomics export MPICH_RMA_USE_NETWORK_AM0=1

Some notes on IO

Use multiple processes

- use more processes (e.g. with MPIIO)
- unfortunately, no good threaded IO solutions available yet
- always: pool (write big chunks), reduce file operations (open, close)
- large files: burst buffer

Does it help?

- median speedup vs. Edison: 1.15x
- median speedup vs. Haswell: 0.70x

Does it help?

- median speedup vs. Edison: 1.8x
- median speedup vs. Haswell: 1.0x

Summary

- single node performance (go for that one first)
 - loop fusion and tiling
 - ensure good vectorization
 - use MCDRAM
- multi-node performance
 - hugepages
 - DMAPP
- IO performance
 - use multiple nodes, pool IO, reduce file operations to minimum

NERSC training material

- running jobs
- process/thread binding
- code profiling and tools
- measuring arithmetic intensity (AI)
- improving OpenMP scaling
- vectorization help
- how to use MCDRAM
- NESAP case studies

Thank you

